Rare Kaon Decays L. Littenberg - BNL ## What makes decays rare? #### Common decay: #### Rare by virtue of kinematics: #### Rare since suppressed to 2nd order: #### Motivation for Rare K Decay Experiments #### Forbidden S.M. forbids (or greatly inhibits) many kinematically possible modes A number of these are allowed (or enhanced) by alternative approaches Accessible sensitivity to these processes corresponds to very high mass scales #### Discouraged Certain very inhibited processes cleanly sensitive to S.M. parameters #### Tolerated Suppressed processes are a good area for testing chiral perturbation theory and other approaches to understanding the low energy structure of the S.M. ### Rare K decay modes studied recently | $K^{+} \rightarrow \pi^{+}\nu\bar{\nu}$ $K_{L} \rightarrow \pi^{0}\mu^{+}\mu^{-}$ $K^{+} \rightarrow \pi^{+}\mu^{+}\mu^{-}$ $K_{L} \rightarrow \mu^{+}\mu^{-}$ $K^{+} \rightarrow \pi^{+}e^{+}e^{-}\gamma$ | |--| | $K^+ \to \pi^+ \mu^+ \mu^-$ $K_L \to \mu^+ \mu^-$ | | $K_L o \mu^+ \mu^-$ | | | | | | $K_L \rightarrow e^{\pm}e^{\mp}\mu^{\pm}\mu^{\mp}$ | | $K_L^2 \rightarrow \pi^+ \pi^- \gamma$
$K^+ \rightarrow \pi^+ \pi^0 e^+ e^-$ | | $K^{+} \to \pi^{+} \pi^{0} e^{+} e^{-}$ | | $K_L \to \pi^0 \gamma \gamma$
$K^+ \to \mu^+ \nu \gamma$ | | $K^+ \to \mu^+ \nu \gamma$ | | $K^+ \to \mu^+ \nu e^+ e^-$ | | $K_L \to e^+ e^- \gamma$ | | $K_L \to e^+ e^- \gamma \gamma$ | | $K_L \rightarrow e^+e^-e^+e^-$ | | $K^{+} \rightarrow \pi^{+}\mu^{+}e^{-}$ | | $K_L o \mu^{\pm} e^{\mp}$ | | $K^+ \rightarrow \pi^- e^+ e^+$ | | $K^+ \to \pi^+ X^0$ | | $K^+ \to \pi^+ \gamma$ | $$K_{L} \rightarrow \pi^{0}\nu\bar{\nu}$$ $$K_{L} \rightarrow \pi^{0}e^{+}e^{-}$$ $$K^{+} \rightarrow \pi^{+}e^{+}e^{-}$$ $$K_{L} \rightarrow e^{+}e^{-}$$ $$K^{+} \rightarrow \pi^{+}\pi^{0}\nu\bar{\nu}$$ $$K^{+} \rightarrow \pi^{+}\pi^{0}\gamma$$ $$K_{L} \rightarrow \pi^{+}\pi^{-}e^{+}e^{-}$$ $$K^{+} \rightarrow \pi^{0}\mu^{+}\nu\gamma$$ $$K^{+} \rightarrow \pi^{0}\mu^{+}\nu\gamma$$ $$K^{+} \rightarrow e^{+}\nu e^{+}e^{-}$$ $$K^{+} \rightarrow e^{+}\nu \mu^{+}\mu^{-}$$ $$K_{L} \rightarrow \mu^{+}\mu^{-}\gamma$$ $$K_{L} \rightarrow \mu^{0}e^{+}e^{-}\gamma$$ $$K_{L} \rightarrow \pi^{0}e^{+}e^{-}\gamma$$ $$K_{L} \rightarrow \pi^{0}\mu^{\pm}e^{\mp}$$ $$K^{+} \rightarrow \pi^{-}\mu^{+}e^{+}$$ $$K^{+} \rightarrow \pi^{-}\mu^{+}\mu^{+}$$ $$K_{L} \rightarrow e^{\pm}e^{\pm}\mu^{\mp}\mu^{\mp}$$ ## Lepton Flavor Violation Poster child for sensitivity to BSM processes such as \longrightarrow Attainable sensitivity corresponding to $M_X \gtrsim 100 \, \mathrm{TeV}$, clean signatures Most BSM theories predict some LFV in K decays: - extended technicolor - SUSY - heavy neutrinos - horizontal gauge bosons Necessary to study both two and three body decays - check Lorentz structure of any new interaction - generation number sensitivity #### Current status: | Process | 90% CL Limit | $\mathbf{Experiment}$ | Reference | |-----------------------------------|-----------------------|-----------------------|--| | $K_L o \mu e$ | 4.7×10^{-12} | AGS-871 | PRL 81:5734 | | $K^+ \rightarrow \pi^+ \mu^+ e^-$ | 2.8×10^{-11} | AGS-865 | PRL 85:2450 | | $K^+ \to \pi^+ \mu^- e^+$ | 5.2×10^{-10} | AGS-865 | PRL 85:2877 | | $K_L o \pi^0 \mu e$ | 4.4×10^{-10} | ${ m KTeV}$ | $\operatorname{Bellantoni}/\operatorname{Moriond}$ | More $K^+ \to \pi^+ \mu^+ e^-$ and $K_L \to \pi^0 \mu e$ data under analysis. #### LFV in SUSY Lepton flavor violation in K decay is allowed in the MSSM by diagrams like those at right (See A. Belyaev *et al.*, hep-ph/0008276. But the rate from such diagrams is very suppressed with respect to current experimental sensitivity. The effects in K decay are also suppressed relative to those in rare muon processes such as $\mu \to e \gamma$ and $\mu^- \to e^-$ conversion in the field of a nucleus This can be seen in the plots at right which show the predictions for $K_L \to \mu e$, $\mu \to e \gamma$ and $\mu^- \to e^-$ conversion assuming the same values of SUSY parameters ($\mu < 0$, $tan\beta = 20$, $m_{1/2} = 150$ & 250 GeV, vs m_0). The dotted horizontal lines indicate the current upper limits on $\mu \to e \gamma$ and $\mu^- \to e^-$ conversion. There are proposals to push the sensitivity of both muon processes by more than three orders of magnitude. #### LFV in SUSY-2 Once R-parity is relaxed, LFV effects in SUSY can be large: $Quark/s fermion \ \ diagrams \ \ involving \ \ R\mbox{-}violating \ \ couplings \ \ that \ \ yield \ \ K^0 \rightarrow \ell^{\pm}\ell^{\mp} \ \ \ decays.$ Current LFV data itself gives strictest limits on the couplings. e.g. $$B(K_L \to \mu e) < 4.7 \cdot 10^{-12} \text{ gives } - \lambda_{i21} \lambda'_{i12} \text{ and } \lambda_{i12} \lambda'_{i21} \le 6.2 \cdot 10^{-9} \times (\frac{m_{\tilde{\nu}}}{100 \text{GeV}})^2$$ $$\& \quad \lambda'_{2i1} \lambda'_{1i2} \text{ and } \lambda'_{1i1} \lambda'_{2i2} \le 1.9 \cdot 10^{-7} \times (\frac{m_{\tilde{\mu}}}{100 \text{GeV}})^2$$ SUSY can also give like-sign lepton decays like $K^+ \to \pi^- \mu^+ e^+$ through \tilde{b} mixing, e.g.: However the senstivity for these is much reduced. Even setting the \tilde{b} mixing matrix element to 1, current limit $B(K^+ \to \pi^- \mu^+ e^+) < 5 \cdot 10^{-10}$ would give - $$\lambda_{2k2}'\lambda_{11k}' \le 10 \times (\frac{m_{\tilde{d}_k}}{100 \text{GeV}})^2$$ #### Prospects for LFV Current experiments have already helped kill the most promising approaches that predicted finite effects. Theorists now predicting more accessible levels of LFV in rare muon processes. Future progress on LFV in kaon decays likely to be slow. No dedicated experiments on the near horizon, and background getting harder to fight: Probably no significant progress at least until JHF or other new facility turns on. ## One-loop K Decays Short-distance contributions to K decays. These decays include $K_L \to \pi^0 \nu \bar{\nu}$, $K^+ \to \pi^+ \nu \bar{\nu}$, $K_L \to \mu^+ \mu^-$, $K_L \to \pi^0 e^+ e^-$, $K_L \to \pi^0 \mu^+ \mu^-$, etc. The hadronic matrix elements involved are known from common decays such as $K^0 \to \pi^+ e^- \bar{\nu}$. These contributions can be cleanly calculated in terms of m_t , m_c and the product of CKM elements $V_{ts}^* V_{td} \equiv \lambda_t$. But there's a Murphy's Law for these processes: The same interactions that allow charged final state leptons to be detected, mediate long-distance contributions. E.g.: To avoid this one must exploit decays containing a $\nu\bar{\nu}$ pair. $$\underline{K^+ \to \pi^+ \nu \bar{\nu}}$$ $$B\left(K^{+} \to \pi^{+} \nu \bar{\nu}\right) = \frac{r_{K^{+}} \alpha^{2} B(K^{+} e 3)}{V_{us}^{2} 2 \pi^{2} sin^{4} \theta_{W}} \sum_{l} |\lambda_{c} X_{NL}^{\ell} + \lambda_{t} X\left(x_{t}\right)|^{2} \approx 10^{-10}$$ $$\uparrow \quad \text{contains QCD corr.}$$ $$\uparrow \quad \text{has been calc'd to NLLA}$$ $$X \approx 1.57 \left(m_{t}/170\right)^{1.15}$$ $$= 4.1 \times 10^{-11} A^{4} X^{2} \left(x_{t}\right) \left[\bar{\eta}^{2} + \frac{2}{3} \left(\rho_{o}^{e} - \bar{\rho}\right)^{2} + \frac{1}{3} \left(\rho_{o}^{7} - \bar{\rho}\right)^{2}\right]$$ $$\text{where } \rho_{o}^{\ell} \equiv 1 + \frac{X_{NL}^{\ell}}{A^{2} \lambda^{4} X\left(x_{t}\right)}; \ r_{K^{+}} = 0.9$$ $$\uparrow \quad \text{calc. uncertainty only a few \%}$$ In leading order in Wolfenstein parameters, $B\left(K^{+} \to \pi^{+} \nu \bar{\nu}\right)$ determines a circle in the ρ , η plane with center $(\rho_{o}, 0)$; $\rho_{o} \equiv \frac{2}{3}\rho_{o}^{e} + \frac{1}{3}\rho_{o}^{\tau} \approx 1.4$ and radius $\approx \frac{1}{A^{2}} \sqrt{\frac{B(K^{+} \to \pi^{+} \nu \bar{\nu})}{10^{-10}}}$ Don't need to deal with Wolfenstein parameters, instead: $$B\left(K^{+} \to \pi^{+} \nu \bar{\nu}\right) = .00015 \left[\left(\lambda_{c} \bar{X} + Re\left(\lambda_{t}\right) X\left(x_{t}\right) \right)^{2} + \left(Im\left(\lambda_{t}\right) X\left(x_{t}\right) \right)^{2} \right]$$ where $\bar{X} \equiv \left(2X_{NL}^{e} + X_{NL}^{\tau} \right) / 3$ This gives a circle in the $Re(\lambda_t)$, $Im(\lambda_t)$ plane From measurement of $B = (K^+ \to \pi^+ \nu \bar{\nu})$, can get limits (tangents to circle) ## K Hadronic Matrix Element ## Rare K Decay and the Unitarity Triangle ## Rare K Decay and the Unitarity Triangle $$K_L \to \mu^+ \mu^-$$ The short distance part of $B(K_L \to \mu^+ \mu^-)$ given by: $$B_{\mu\mu}^{SD} = \frac{\tau_{K_L} \alpha^2 B_{K^+\mu\nu} \xi}{\tau_{K^+} V_{us}^2 \pi^2 sin^4 \theta_W} \left[Re\left(\lambda_c\right) Y_{NL} + \frac{Re\left(\lambda_t\right) Y\left(x_t\right) \right]^2 \approx \mathcal{O}\left(10^{-9}\right)$$ where $Re(\lambda_c) = \lambda \left(\frac{\lambda^2}{2} - 1\right)$; $\lambda \equiv sin\theta_{Cabibbo}$; kinematic factor $\xi \approx 1$ To a good approximation $Y(x_t) = 1.02 \left(m_t/170\right)^{1.56}$, $Y_{NL} \approx 3 \times 10^{-4}$ $$= 1.75 \cdot 10^{-9} A^4 Y^2 (x_t) (\bar{\rho}_0 - \bar{\rho})^2 = (0.93 \pm 0.23) \cdot 10^{-9}$$ where $\bar{\rho}_0 \approx 1.2$ So could potentially measure $\bar{\rho}$ or be sensitive to BSM physics Moreover there's a Very good measurement by AGS-871 (6000 evts!) But there are a number of roadblocks to be overcome First $B(K_L \to \mu^+ \mu^-)$ is dominated by an absorptive contribution from intermediate $K_L \to \gamma \gamma$: Much larger than the dispersive part which contains $B_{\mu\mu}^{SD}$! If precise measurements are made, this can be subtracted. $$K_L \rightarrow \mu^+ \mu^-$$ - 2 Actual quantity measured is $$\frac{B(K_L \to \mu\mu)}{B(K_L \to \pi^+\pi^-)} = (3.48 \pm 0.05) \cdot 10^{-6}$$ (PDG average) So best to compare to: $$\frac{B_{\gamma\gamma}^{abs}(K_L \to \mu\mu)}{B(K_L \to \pi^+\pi^-)} = \frac{B_{\gamma\gamma}^{abs}(K_L \to \mu\mu)}{B(K_L \to \gamma\gamma)} = \frac{B_{\gamma\gamma}^{abs}(K_L \to \mu\mu)}{B(K_L \to \gamma\gamma)} \frac{B(K_L \to \gamma\gamma)}{B(K_L \to \pi^0\pi^0)} \frac{B(K_S \to \pi^0\pi^0)}{B(K_S \to \pi^+\pi^-)} \left(1 - 6Re\frac{\epsilon'}{\epsilon}\right)$$ $$\frac{1.2 \cdot 10^{-5}}{1.2 \cdot 10^{-5}}$$ $$\frac{1}{1.2 $$= (3.435 \pm 0.065) \cdot 10^{-6}$$ $$\frac{B^{disp}(K_L \to \mu\mu)}{B(K_L \to \pi^+\pi^-)} = (0.045 \pm 0.082) \cdot 10^{-6}$$ Then multiply by $$B(K_L \to \pi^+ \pi^-) = (2.056 \pm 0.033) \cdot 10^{-3}$$ (PDG fit) To get $$B^{disp}(K_L \to \mu\mu) = (0.093 \pm 0.169) \cdot 10^{-9}$$ i.e. $B^{disp}(K_L \to \mu\mu) < 0.31 \cdot 10^{-9}$ at 90% c.l. Disagrees with $$B_{\mu\mu}^{SD} = (0.93 \pm 0.23) \cdot 10^{-9} \text{ by } > 3\sigma!$$ Why haven't we been hearing about this? ## $K_L \rightarrow \mu^+ \mu^- - 3$ Problem is long distance contribution to $B^{disp}(K_L \to \mu\mu)$ This can interfere with the short distance amplitude To untangle, must know $A(K_L \to \gamma\gamma)$ with γ s off mass-shell - size, calculability controversial: Pro Gomez-Dumm *et al.*, PRL **80** (1998) 4633 D'Ambrosio et al., PL B **423** (1998) 385 Con Valencia NP B **517** (1998) 339 Knecht *et al.*, PRL **83** (1999) 5230 #### Can one **measure** this? There are recent results on: $\begin{array}{ll} K_L \rightarrow ee\gamma & {\rm NA48} \\ K_L \rightarrow \mu\mu\gamma & {\rm KTeV} \\ K_L \rightarrow eeee & {\rm KTeV, \, NA48} \\ K_L \rightarrow ee\mu\mu & {\rm KTeV, \, NA48} \end{array}$ People have used fits to some of these to put a limit on ρ , - how legitimate this is still unclear Scatter plot of e⁺e⁻ γ mass versus $m_{ee}^2/m_{K^0}^2$. The dashed lines define the signal region. From NA48. $\mu\mu\gamma$ mass from KTeV #### Virtual photon form factors Virtual photon form factors are needed to calculate the longdistance dispersive contribution to $K_L \to \mu^+ \mu^-$. That these processes not pointlike, now clear: Data at right from KTeV $m_{\mu\mu}$ dist. in $K_L \to \mu^+ \mu^- \gamma$ There are a couple of form factor parameterizations on the market; the traditional one is Bergström, Massó, & Singer (BSM), with parameter α_{K^*} Figure at right shows α_{K^*} from recent experiments. (From E. Halkiadakis thesis) Agreement not inspiring but proper radiative corrections may help. + some issues not apparent in figure Finally, different parameterizations give different results, e.g. from KTeV $K_L \to \mu \mu \gamma$: $$|ReA_{LD}^{BMS}| < 3.6 \times 10^{-5} \text{ but } |ReA_{LD}^{DIP}| < 2.07 \times 10^{-5}$$ ## Virtual photon form factors Virtual photon form factors are needed to calculate the longdistance dispersive contribution to $K_L \to \mu^+ \mu^-$. That these processes not pointlike, now clear: Data at right from KTeV $m_{\mu\mu}$ dist. in $K_L \to \mu^+ \mu^- \gamma$ There are a couple of form factor parameterizations on the market; the traditional one is Bergström, Massó, & Singer (BSM), with parameter α_{K^*} Figure at right shows α_{K^*} from recent experiments. (From E. Halkiadakis thesis) Agreement not inspiring but proper radiative corrections may help. + some issues not apparent in figure Finally, different parameterizations give different results, e.g. from KTeV $K_L \to \mu \mu \gamma$: $$|ReA_{LD}^{BMS}| < 3.6 \times 10^{-5} \ \mathrm{but} \ |ReA_{LD}^{DIP}| < 2.07 \times 10^{-5}$$ ## E871 Measurement of $K_L \rightarrow e^+e^-$ AGS-871 observed four $K_L \to e^+e^-$ candidates with expected background 0.17 ± 0.10 events They obtain $$B(K_L \to e^+e^-) = (8.7^{+5.7}_{-4.1}) \times 10^{-12}$$ Lowest BR ever measured Unfortunately can't be used to get short distance information. - ironically, long-distance real part reliably calculable. - just too big! Existence proof of observation of a K decay at $< 10^{-11}$. ### <u>AGS-E787</u> First event in 1995 data set: 1995-7 data set still had only 1 event, with bckgnd < 0.1 evts. $$B(K^+ \to \pi^+ \nu \bar{\nu}) = (1.5^{+3.4}_{-1.2}) \times 10^{-10} \ (\sim \text{ twice SM}).$$ 1998 data set \approx to all previous E787 data - background very similar to that of 1995-7: | Background type | 1998 (prelim.) | 1995-7 | |----------------------|-------------------|---------------------| | $K^+ o \mu^+ \nu$ | 0.034 ± 0.044 | 0.0282 ± 0.0097 | | $K^+ o \pi^+ \pi^0$ | 0.035 ± 0.035 | 0.0212 ± 0.0049 | | beam (1) | 0.004 ± 0.001 | 0.0042 ± 0.0032 | | beam (2) | 0.000 ± 0.000 | 0.0027 ± 0.0023 | | charge exchange | 0.012 ± 0.002 | 0.0096 ± 0.0068 | | total | 0.085 ± 0.056 | 0.0786 ± 0.0198 | Stay tuned! ## E949 Measurement of $B(K^+ \to \pi^+ \nu \bar{\nu})$ Albera, UBC, BNL, FNAL, Fukui, IHEP, INR, KEK, JAERI, Kyoto, NDAJ, New Mexico, Osaka, RCNP, TRIUMF Upgrade of BNL AGS 787 Sensitivity improvement with respect to E787 (1995): - Increased spill length $(\times 1.56)$ - Lower momentum $(\times 1.38)$ - Increased efficiency (trigger, DAQ, analysis) $(\times 3.2)$ - Acc. below $K\pi 2$ + higher rate analysis reopt. ($\times 2$) - \bullet Total gain $\times 14$ per hour of data taking Expect to reach $\sim 10^{-11}/\text{evt}$ by 2004 ## $K^+ \to \pi^+ \nu \bar{\nu}$ "below the $K\pi 2$ " \approx all $K^+ \to \pi^+ \nu \bar{\nu}$ sensitivity so far In kinematic region $P_{\pi^+} > 205 \text{MeV}/c$ Softer p_{π^+} region suffers from $K^+ \to \pi^+ \pi^0$ downshift + correlated γ inefficiency: Correlation between photon veto and nuclear interactions Major effort to clean up region Now bearing fruit. One year of E787 data Gives s.e.s. $\sim 10^{-9}$ w/background of 0.7 events Expect E949 upgrade to improve by factor 10 ## Status of E949 Almost all hardware upgrades completed & installed Commissioning run in progress New systems work well - being calibrated Technique for heavy ions/protons switch tested RHIC running getting smoother ## CKM Experiment to Measure $K^+ \to \pi^+ \nu \bar{\nu}$ #### Reach for ~ 100 events: # RF separated K+ beam #### A recent 1-cell test result: #### Expressed as B_{MAX} on inner Nb surface: | This result: | 104mT | | |----------------------|-------|--| | Our design @ 5MeV/m: | 77mT | | | TESLA @25 MeV/m: | 110mT | | | TESLA @35 MeV/m: | 160mT | | ## Progress in $K^+ \to \pi^+ \nu \bar{\nu}$ - E787 observed 1 event in 1995 run - Analysis of 1995-7 data shows background rejection adequate for measurement at the S.M. level. - Data collected in 1998 equal in sensitivity to previous total. - Full E787 data sample (1995–98) will reach S.M. level. - E949 should reach $\mathcal{O}(10^{-11}/\text{evt})$ with ~ 10 S.M. events CKM proposes to reach $\mathcal{O}(10^{-12}/\text{evt})$ by ~ 2010 # $K_L \to \pi^0 \nu \bar{\nu}$ in the Standard Model Pure direct CP-violating (state-mixing very small) Calculation in terms of fundamental parameters good to $\lesssim 2\%$ In terms of usual unitarity triangle parameterization: $$B(K_L \to \pi^0 \nu \bar{\nu}) = 4 \cdot 10^{-10} A^4 \eta^2$$ Gives height of UT without triangulation - with $K^+ \to \pi^+ \nu \bar{\nu}$ can determine ρ as well Also note that $$B(K_L \to \pi^0 \nu \bar{\nu}) = 1.56 \cdot 10^{-4} [Im(V_{ts}^* V_{td})]^2 \equiv 1.56 \cdot 10^{-4} [Im \lambda_t]^2$$ $Im\lambda_t$ presently triangulated to $\sim 20\%$, - A dedicated experiment could directly measure it to 10% There are only a few solid measurements on the UP - none is better! # $K_L \to \pi^0 \nu \bar{\nu}$ Beyond the Standard Model | | $\underline{\text{Who}}$ | $\underline{\mathrm{What}}$ | $10^{11}B(K_L \to \pi^0 \nu \bar{\nu})$ | |----|--------------------------|--|---| | 1 | Buchalla | Standard Model CKM fit | 2.8 ± 1.1 | | 2 | Plaszczynski/Schune | Conservative SM fit | 1 - 5 | | 3 | Buras, et al. | Generic SUSY w/min. part. content | 0 - 40 | | 4 | Buras, et al. | MSSM w/o new flavor or CP viol. | $(0.41 - 1.03) \times \text{ SM}$ | | 5 | Brhlik, et al. | all CP-viol. due to SUSY | $\sim .023$ | | 6 | Chanowitz | $\mathrm{SU}(2)_L \times \mathrm{SU}(2)_R$ Higgs | 2.8 - 10.6 | | 7 | Hattori, et al. | 4th generation | 0.5 - 260 | | 8 | Xiao, et al. | top-color assisted technicolor | 0.1 - 8 | | 9 | Xiao, et al. | multiscale walking technicolor | 1.2 - 30 | | 10 | Grossman/Nir | Extra "vector-like" quarks | 1.7 - 260 | | 11 | Kiyo, et al. | seesaw L-R model [†] | $(1-1.2) \times SM$ | † predicts spectrum will be altered. $B\left(K_L \to \pi^0 \nu \bar{\nu}\right) < 4.4 \times B\left(K^+ \to \pi^+ \nu \bar{\nu}\right)$ A Model Independent Limit on $B(K_L \to \pi^0 \nu \bar{\nu})$ Proposed by Y. Grossman & Y. Nir - Phys. Lett. **B398**, 163 (1997) A consequence of $\Delta I = \frac{1}{2}$ rule - trivial in SM - true in for almost any short-distance interaction even if that interaction conserves CP '95-7 E787 result is $B\left(K^{+}\to\pi^{+}\nu\bar{\nu}\right)=\left(1.5^{+3.4}_{-1.2}\right)\times10^{-10}$ This leads to $B\left(K_{L}\to\pi^{0}\nu\bar{\nu}\right)<2.6\times10^{-9}$ at 90% c.l. Far better than any other current limit - but still 100 times larger than SM expectation # $K_L \to \pi^0 \nu \bar{\nu}$ experimental issues All neutral initial & final state, γ 's make π^0 Expected branching ratio 3×10^{-11} - need high flux of K_L Largest background $K_L \to \pi^0 \pi^0$, BR $\sim 10^{-3}$ - need excellent vetoing, other handles if possible Background from neutron-produced π^0 's, η 's - requires vacuum of 10^{-7} - need to make sure decay vertex was in beam Potential backgrounds from hyperon decay π^0 's - could use a clever way of getting rid of them Present status: $B(K_L \to \pi^0 \nu \bar{\nu}) < 5.9 \times 10^{-7}$ - from KTeV, using Dalitz-converted π^0 's # $K_L \rightarrow \pi^0 \nu \bar{\nu}$ Experiment # KEK E391a search for $K_L \to \pi^0 \nu \bar{\nu}$ #### E391a Detector Carefully designed "pencil" beam, compact detector Entire apparatus in vacuum Very high performance photon veto Expected to reach $\sim 3 \times 10^{-10}$ single event sensitivity - *i.e.* w/i an order of magnitude of S.M. prediction Beamline construction & tuning begun in March 2000 Run start scheduled for Fall, 2003 Test bed for JHF experiment Critical to reduce the beam halo. Tests encouraging # $K_L \rightarrow \pi^0 \nu \bar{\nu}$ Experiment # $K_L \rightarrow \pi^0 \nu \bar{\nu}$ Experiment # $K_L \rightarrow \pi^0 \nu \bar{\nu}$ Experiment BNL, Cinncinnati, INR-Moscow, KEK, Kyoto, INFN-Perugia, Stony Brook, TJNAF, TRIUMF, British Columbia, New Mexico, Virginia, Virginia Tech, Yale, Zurich # KOPIO $K_L \to \pi^0 \nu \bar{\nu}$ Proposal recommended by National Science Board - NSF-funded R&D has begun Uses the BNL AGS ~ 20 hrs/day it's not serving RHIC Microbunched, low energy beam allows TOF determination of p_K Measures photon direction as well as energy, time, position Hermetic veto with proven level of inefficiency ~ 50 events, S:B $\sim 2:1$ # $K_L -> \pi^0 \nu \overline{\nu}$ and $K_L -> \pi^0 \pi^0$ identification Energy of the purported π^0 (vertical) vs absolute value of the difference of the energies of the two detected γ 's (horizontal) both in the K_L cm system. # Test of microbunching on extraction at AGS Technique now well established Very successfully used to smooth AGS spill ## Photon angle measurement Principle: track 1st converted pair in low-density preradiator 64 layers of chamber + scintillator - each station $0.03X_0$ We will need $\sigma_{\theta} \sim 30 \mathrm{mr}$ MC indicates this can be done Prototype tests in the LEGS tagged γ beam at the BNL NSLS confirmed this: # Calorimeter Need $\sigma_E/E \propto 0.03/\sqrt{E}$ Use well-understood shashlik technology Better than $0.04/\sqrt{E}$ already demonstrated MC indicates goal can be straightforwardly reached Note that **overall** σ_E depends strongly on preradiator - MC of latest configuration indicates $\sigma_E/E \sim 0.027/\sqrt{E}$ #### KOPIO Photon Veto Require photon veto inefficiency only a little better than that already demonstrated in E787. Technology similar, but wls readout gives better uniformity, brightness, and KOPIO will have more radiation lengths. Prototype scintillators show required brightness, uniformity and time resolution: $$K_L \to \pi^0 \ell^+ \ell^-$$ These decays also sensitive to $ImV_{ts}^*V_{td}$ At first sight much more tractible than $K_L \to \pi^0 \nu \bar{\nu}$ But they suffer from a number of problems, both experimental and theoretical In addition to $B(K_L \to \pi^0 \ell^+ \ell^-)_{dir}$ there are 3 problematical contributions: - 1. Background from $K_L \to \gamma \gamma \ell^+ \ell^ \sim 10^{-5} \times$ larger than $K_L \to \pi^0 \ell^+ \ell^-$ Even with very good resolution very hard to fight, already seems to be appearing in signal boxes - 2. CP-conserving 2γ-mediated state Roughly comparable in size to CP-violating piece Information on K_L → π⁰γγ relevant New data from NA48 But not so easy to make the connection F. Gabbiani & G. Valencia hep-ph/01005006 absorptive contribution model dependent + large uncertainty in dispersive contribution - 3. State-mixing CP-violating contribution $\propto |\epsilon|^2 B \left(K_S \to \pi^0 \ell^+ \ell^-\right)$ Best knowledge is of $B \left(K_S \to \pi^0 e^+ e^-\right)$, $< 1.6 \times 10^{-7}$ (NA48) This yields $B \left(K_L \to \pi^0 e^+ e^-\right)_{indir} < 4.8 \times 10^{-10}$ Still probably $100 \times$ larger than actual effect To make life even more interesting, there's interference Is there a way out of this morass? # KTeV $K_L \to \pi^0 \ell^+ \ell^-$ $$B(K_L \to \pi^0 e^+ e^-) < 5.1 \times 10^{-10}$$ Main background: $$K_L \to \gamma \gamma e^+ e^-$$ $$B(K_L \to \pi^0 \mu^+ \mu^-) < 3.8 \times 10^{-10}$$ Main backgrounds: $$K_L \rightarrow \gamma \gamma \mu^{+} \mu^{-}$$ $K_L \rightarrow \pi^0 \pi^{+} \pi^{-}$ $K_L \rightarrow \pi^{\pm} \mu^{\mp} \nu + 2 \text{ accid } \gamma$ Near term prospect: $\sim 2.5\times$ more data - but background already closing in. # $\pi^0 \mu^+ \mu^-$ Summary - The parity-odd observable P_L has the interesting property of being sensitive to Direct-CPV. - Both out-of-plane polarization and the lepton energy asymmetry are sensitive to indirect CP. - Could all three measurements and the branching ratio be used to obtain the direct component? - Still need to examine how well the decay is described in terms of a_s , α_V , and $Im(\lambda_t)$. Decay distribution Longitudinal and out-of-plane polarizations ### Future for Rare Kaons #### Near term: - AGS-E949 $K^+ \to \pi^+ \nu \bar{\nu}$ to $\sim 10^{-11}/\text{evt}$ is high BR as high as E787 level? - KEK-E391a 1st dedicated $K_L \to \pi^0 \nu \bar{\nu}$ experiment pilot for JHF experiment - NA48/1 and /2 Rare K_S decays $K^+ \to 3\pi^\pm$ CP-asymmetry #### Medium term: - CKM $K^+ \rightarrow \pi^+ \nu \bar{\nu}$ to $\sim 10^{-12}/\text{evt}$ - KOPIO $K_L \to \pi^0 \nu \bar{\nu}$ measure $Im(\lambda_t)$ to 10% - Very interesting comparisons with B sector #### Long term: | Facility | $E_p\left(\mathrm{GeV}\right)$ | p/sec | $0.7GeV/c~K^+$ | $45^{o} K_L$ | K_L (fw d.) | |---------------|--------------------------------|--------------------|----------------|--------------|---------------| | BNL AGS | 24 | 3×10^{13} | 1. | 1. | 1. | | FNAL MI | 120 | 10^{13} | 0.51 | 0.47 | 1.68 | | $_{ m JHF}$ | 50 | 6×10^{13} | 2.12 | 2.23 | 3.74 | | CERN μ SR | 24 | 10^{15} | 30. | 30. | 30. | ### Conclusions LFV experiments have been pushed to remarkable sensitivities - correspond to mass scale of well over 100 TeV But success has killed most models predicting LFV in K decay - future mainly as by-products of other studies High precision measurement of $K_L \to \mu^+ \mu^-$ available - very useful if theoretical issues resolved - auxilliary measurements to help this resolution in process - but situation still unsettled $K_L \to \pi^0 \ell^+ \ell^-$ experiments have been pushed by an O.M. - Experiments on auxillary processes have made similar progress - But background is starting to be seen - and progress in untangling the components slow - Maybe new idea will help $K^+ \to \pi^+ \nu \bar{\nu}$ has been seen, - clear that it can be exploited - two initiatives to pursue it further - 10^{-11} /evt level experiment in testing stage 10^{-12} /evt level experiment in R&D phase First dedicated experiment to seek $K_L \to \pi^0 \nu \bar{\nu}$ proceeding Initiative to go all the way in progress - trying for $\sim 10\%$ measurement of η Goal is future high precision determinations of λ_t from K's to be compared to B information to critically test SM